

2 | P a g e

This page intentionally left blank

3 | P a g e

Mission Statementééééééééééééééééééé 4

Accountability Statementéééééééééééééééé. 4

Visionééééééééééééééééééééééé... 4

Guiding Principleséééééééééééééééé...éé 5

Community Policing Definitionééééééééééééé... 5

Frederick Police Departmentéééééééééééééé... 5

Policing Strategyééééééééééééééééééé.. 6

Organizational Chartéééééééééééééééééé 6

City of Frederickééééééééééééééééééé.. 7

Strategic Planning Processééééééééééééééé... 8

Four Strategic Directionséééééééééééééééé. 9

 Direction #1: Crime Fighting, Public Safety, & Operationsé.. 9

 Direction #2: Community Partnerships & Engagementséé... 11

 Direction #3: Personnel Developmentééééééééé... 14

 Direction #4: Facilities, Resources, & Technologyéééé... 17

TABLE OF CONTENTS

4 | P a g e

The Frederick Police Department is accountable to the community we serve. We treat the members

of the public and our colleagues with respect and dignity. We adhere to our ethical standards and

guiding principles. We accomplish our mission by working together in unified action to bring

about a positive influence to our internal and external stakeholders. We are accountable for our

decisions and actions, remaining focused on our crime-fighting efforts while providing excellent

service.

The Frederick Police Department is committed to being a leader among mid-sized law enforcement

agencies in the United States. We are devoted to hiring, developing, and promoting a diverse

professional staff capable of high performance. We engage in behavior that is beyond ethical

reproach and that reflects the integrity of the law enforcement profession and our guiding

principles.

We are stewards of our city by providing professional law enforcement services in partnership

with our community. We adapt to an ever-changing environment and we maintain the respect and

confidence of those we serve.

Photo courtesy of Friends of Baker Park

It is the mission of the Frederick Police Department

to safeguard lives and property and enhance

public safety in partnership with our community.

Accountabili t y s tatement

vision

Mission

5 | P a g e

Á Honesty, integrity, professionalism, and courage are our standards.

Á We treat each other, the public, victims, suspects, and arrestees with dignity, impartiality

and respect.

Á We exercise ethical decision making while using the power and authority that has been

entrusted to us by the people.

Á We employ timely and effective crime fighting and problem-solving strategies to safeguard

our community.

Á We work in partnership with our community and within the law to solve problems that

affect public safety.

Á We empower and trust our department members to fulfill their responsibilities. Each

individual is a leader and takes ownership of his or her area of responsibility.

Á Our employees are our most valuable asset. We engage in open and honest communication

and fair treatment while demonstrating a genuine concern for one another.

Á We aspire for continuous improvement in the operations and administration of the

department.

The Frederick Police Department in partnership with the members of the Chiefs Forum developed

our definition of Community Policing.

ñA united partnership for our community, building collaborative and transparent

relationships, with a focus on Public Safety, Crime Prevention, and Quality of Lifeò

The Frederick Police Department is a full-service municipal law enforcement agency comprised

of 148 sworn positions, 46 full-time civilian support positions and 10 part-time civilian support

positions. The department is also supported by 27 volunteers who serve among the Chaplains

Corp, Auxiliary Police Unit, and the Police Explorers Program.

The department is organized into two (2) Bureaus: the Operational Services Bureau (OSB) and the

Special Services Bureau (SSB), each commanded by a Police Captain. There are eight (8)

Divisions within the department, with each being under the direct command of a Police Lieutenant

or Civilian Manager. The Command Staff is comprised of the Chief of Police, two (2) Police

Captains, seven (7) Police Lieutenants, and one (1) Civilian Manager.

GUIDING PRINCIPLES

Community policing definition

Frederick police department

6 | P a g e

ORGANIZATIONAL CHART

Fpdõs Policing strategy

7 | P a g e

The City of Frederick is an incorporated municipality in the State of Maryland. The City was first

settled in 1745 and incorporated in 1817. Situated in the foothills of the Catoctin Mountains,

Frederick is located less than an hour from Washington, D.C. and Baltimore, MD. The City is

Marylandôs second largest city and the county seat of Frederick County. Many large business and

government entities call Frederick home including Fort Detrick, National Cancer Institute,

Frederick Memorial Hospital, Frederick National Laboratory for Cancer Research, as well as Hood

College and Frederick Community College. The City of Frederick has a diverse economic base

consisting of bioscience, technology, manufacturing, professional services and tourism, and

provides a stable source of employment opportunity within the region. Frederick also boasts a

vibrant, historic downtown featuring retail shops, restaurants, and antique shops. Home to over

70,000 people, making it the second-largest incorporated city in the State of Maryland. The City

has 72 municipal parks with the most notable being the 54-acre Baker Park, located close to the

downtown area that offer many recreational events, programs, and opportunities.

City of frederick

8 | P a g e

In July 2018, the department developed a Strategic Planning Committee that was comprised of

command, supervisory, sworn and civilian personnel from throughout the agency. This committee

was assigned the responsibility to evaluate the current organization and identify our strengths and

weaknesses, distinguish opportunities to improve our operations and procedures and consolidate

this information into the 2019-2021 Strategic Plan.

These tasks were accomplished through a SWOT (Strengths, Weaknesses, Opportunities, and

Threats) Analysis, followed by an internal and external survey process. The information and

recommendations were analyzed and then consolidated into goals and objectives that were

categorized within the four Strategic Directions (Crime Fighting and Operations, Community

Partnerships, Personnel Development and Facility, Resources and Technology) of the plan. Each

of the objectives was assigned to a specific position within the agency who is responsible for the

implementation and successful outcome of the stated objective.

The plan was finalized and promulgated by General Order to each member of the agency. In-

Service training regarding the contents of the Strategic Plan will be conducted in early 2019 to

ensure that all personnel are aware of the primary focus areas and direction of the department.

Quarterly Accountability Meetings will be initiated beginning in April 2019 and will continue

through the life of the plan in order to regularly discuss the implementation strategy for each

objective, as well as current progress and/or accomplishment.

Recognizing that the Strategic Plan is a living document and that the objectives will be

accomplished at varying rates; and also taking into account the rapidly changing environment that

we live in today, there will be times during the life of the plan where modifications will need to be

made. The Quarterly Accountability Meeting process will be used to identify if and when

modifications are made.

Mission Vision
Guiding

Principals
Strategic
Direction

Goals Objectives Accountability

Strategic planning process

Strategic Planning

9 | P a g e

Objective

Accountable

1.1

1.2

1.3

Develop comprehensive Traffic Safety and Enforcement

Plans to address citizen complaints, quality of life issues, high

frequency traffic accident locations, and provide input and

assistance to Traffic Engineering officials as needed.

Expand the Automated Enforcement Program and speed

monitoring equipment to increase the inventory and

neighborhood presence of speed monitoring and other

enforcement related devices.

Evaluate the structure and deployment methodology of the K-

9 Corp in order to expand the availability of K-9 Teams.

Operational Services

Bureau Commander

Professional Services

Division Commander

Criminal Investigation

Division Commander

Four strategic directions

#1

Crime Fighting,
Public Safety, &

Operations

#2

Community
Partnerships &
Engagement

#3

Personnel
Development

#4

Facilities,
Resources, &
Technology

strategic direction #1:

Crime Fighting, Public Safety & Operations

Goal 1: Establish effective enforcement initiatives.

10 | P a g e

Objective

Accountable

2.1

2.2

2.3

2.4

Disrupt and dismantle Drug Trafficking Organizations and

Gang activity in the City of Frederick.

Enhance investigative training for all personnel in order to

increase investigative capabilities and effectively manage

current and future crime trends.

Increase communication between intra-agency units, allied

agencies, and the community to increase information sharing

and education.

Increase technological investigative tools (License Plate

Readers/databases/cameras/etc.).

Criminal Investigations

Division Commander

Criminal Investigations

Division Commander

Operational Services

Bureau Commander

Technical Services

Division Commander

Objective

Accountable

3.1

3.2

Develop and implement strategies to increase deployment

options in order to address crime patterns and trends.

Research legislative actions that can be modified or enhanced

in order to reduce the amount of crime occurring in specific

areas of the city.

Operational Services

Bureau Commander

Operational Services

Bureau Commander

Objective

Accountable

4.1

4.2

Conduct a workload analysis and staffing needs assessment to

determine optimal staffing levels.

Evaluate the current patrol beat size and locations.

Support Services

Bureau Commander

Support Services

Bureau Commander

Goal 2: Enhance investigative efforts.

Goal 3: Reduce UCR Part I and Part II crimes.

Goal 4: Evaluate and modify manpower allocations and patrol beats in

order to become more effective and efficient in providing police

services to the community.

11 | P a g e

Objective

Accountable

5.1

5.2

Enhance and increase frequency of scenario based critical

incident training for all department personnel.

Respond and reduce likelihood of serious injury and

damage to property due to civil unrest (CDU).

Special Operations

Division Commander

Support Services

Bureau Commander

Objective

Accountable

1.1

1.2

1.3

Identify ways to increase department wide participation in the

Police Activities League (PAL) program.

Implement programs to allow officers who wish to interact

with youth in the community the opportunity to do so.

Enhance the Frederick Police Explorer Program through

fundraising opportunities and mentoring initiatives.

Special Operations

Division Commander

Special Operations

Division Commander

Special Operations

Division Commander

Objective

Accountable

2.1

2.2

Enhance CIT (Crisis Intervention Team) Training and

Response Capabilities.

Establish Mental Health Court

Support Services

Division Commander

Professional Services

Division Commander

strategic direction #2:

Comm unity Partnerships & Engagements

Goal 5: Enhance emergency preparedness and special event responses

 and protocols.

Goal 1: Increase engagement with youth services and programs in order to

develop meaningful relationships and increase interaction.

Goal 2: Increase capacity to assist those in mental health crisis.

12 | P a g e

Objective

Accountable

3.1

3.2

3.3

Continuing working with Way Station to support funding

initiatives and expand to a 24 hour Emergency Mobile Crisis

response capability.

 Determine community needs and create training programs for

departmental employees to develop and provide community

outreach programs and services to address these needs.

Explore additional alternative diversion options / programs for

repeat / frequent substance abuse offenders in lieu of

prosecution in certain cases.

Professional Services

Division Commander

Special Operations

Division Commander

Criminal Investigations

Division Commander

Objective

Accountable

4.1

4.2

4.3

Effectively use the department Public Information Officer to

create timely and effective media releases and community

notifications.

Train and promote the use of department social media

platforms and media interaction by supervisory personnel.

Be at the forefront of technological advancements related to

community notifications and release of information.

Operational Services

Bureau Commander

Public Information

Officer

Public Information

Officer

Objective

Accountable

5.1

5.2

Attract and retain bilingual personnel within the

department.

Identify and develop a core base of multicultural

communities and social group leaders to enhance and

expand the departmentôs community outreach efforts.

Support Services

Division Commander

Public Information

Officer

Goal 3: Improve partnerships with social service agencies to link / facilitate

individuals in need with proper resources.

Goal 4: Provide efficient and professional outreach and dissemination of

information to the media and stakeholders.

Goal 5: Create educational campaigns to enhance multicultural

communities and social group knowledge and awareness of law

enforcement services and general legal standards.

13 | P a g e

5.3

5.4

Coordinate with multicultural communities and social groups

in order to provide classes on law enforcement services and

general legal standards in an effort to build trust with the

police and increase the exchange of information and crime

reporting.

Create educational materials to include videos, podcasts,

brochures, and flyers in appropriate language/content to

disseminate among multicultural communities and social

groups.

Public Information

Officer

Public information

Officer

Objective

Accountable

6.1

6.2

Create and disseminate crime notifications to community

stakeholders whenever a crime pattern, series or significant

event is identified.

Explore and implement technology that can assist a

resident or business owner in conducting an online security

survey and then request follow up by Crime Prevention

personnel.

Public Information

Officer

Special Operations

Division Commander

Objective

Accountable

7.1

7.2

7.3

Maximize community member training for crime and quality

of life issues to include CRASE, Stop the Bleed, Opioid

Awareness, CPR and other community preparedness topics.

Maintain tactical trauma care preparedness and proficiency

through training and equipping all department members.

In cooperation with both our city and community partners,

establish protocols and guidelines for implementation of the

Cityôs Emergency Response Plan and supporting annexes.

Special Operations

Division Commander

Support Services

Division Commander

Special Operations

Division Commander

Goal 6: Improve consistency in the frequency, accuracy, and timeliness of

crime prevention and awareness information disseminated to the

public.

Goal 7: Strengthen Departmental and community resilience and ability to

mitigate, prepare for, respond to and recover from critical

incidents or disasters.

14 | P a g e

7.4 Plan and conduct regularly scheduled all-hazards drills and

exercises with local, state, and federal public safety agencies,

and City Departments in order to identify strengths and

weaknesses and aid in evaluating, developing or modifying

policies, procedures or MOUôs.

Special Operations

Division Commander

Objective

Accountable

8.1

8.2

Determine the effectiveness of various department outreach

activities to improve the allocation of resources

Strategically allocate resources in order to maximize the

effectiveness of community engagements.

Special Operations

Division Commander

Operational Services

Bureau Commander

Objective

Accountable

1.1

1.2

1.3

1.4

Conduct comprehensive agency-wide salary study.

Research, analyze and maintain salary information in order

to remain competitive with regional agencies with the goal of

keeping salary schedules on pace with the cost of living.

Add hierarchy positions for civilian positions to create an

upward movement where appropriate.

Evaluate and modify military incentive programs in order to

enhance recruitment and retention efforts.

Support Services

Division Commander

Support Services

Division Commander

Chief of Police

Chief of Police

strategic directioN #3:

Personnel Development

Goal 8: Promote an organizational culture that values the importance of

community policing and community engagement.

Goal 1: Increase retention efforts for all positions.

15 | P a g e

Objective

Accountable

2.1

2.2

2.3

Develop recruitment incentives through a FOP/Management

partnership.

Implement a department recruiter training program to

increase recruiter diversity.

Focus on expanding digital recruiting methods to maximize

efficiency.

Support Services

Division Commander

Support Services

Division Commander

Support Services

Division Commander

Objective

Accountable

3.1

3.2

3.3

Compare/contrast regional agencies take home car

policies.

Complete cost/benefit analysis of implementation.

Develop comprehensive implementation plan.

Technical Services

Division Commander

Technical Services

Division Commander

Technical Services

Division Commander

Objective

Accountable

4.1

4.2

4.3

Increase the number of bilingual employees.

Identify diverse populations for recruitment efforts and

focus efforts in those areas.

Commit the necessary resources to improve efficiency and

timeliness of selection process.

Support Services

Division Commander

Support Services

Division Commander

Support Services

Division Commander

Goal 2: Enhance recruitment strategies.

Goal 3: Explore feasibility of take-home car program for operational

purposes and in order to maintain competitiveness amongst

agencies in the Washington DC/Baltimore Metro Region.

Goal 4: Concentrate on developing and maintaining a diverse workforce

that reflects the population which we serve.

16 | P a g e

Objective

Accountable

5.1

5.2

5.3

5.4

Create a FPD-specific First Line Supervisor course.

Continue to enhance departmental training on topics such as

leadership, accountability and communication.

Provide leadership opportunities at all levels to foster

positive growth.

Incorporate operational and management discussions/

tabletop exercises to be incorporated into staff meetings and

in-service training.

Support Services

Division Commander

Support Services

Division Commander

Division Commanders

Support Services &

Division Commanders

Objective

Accountable

6.1

6.2

6.3

6.4

Increase formal and informal interactions between

commanders, supervisors, and employees. Foster 360 degree

communication.

Increase FOP Executive Board participation in command

meetings.

Provide formal notification and feedback from the

employee advisory committee meetings to all impacted

employees through increased employee participation.

Formalize discussions in reference to topics such as discipline,

performance, and fair treatment.

Division Commanders

FOP President

Chief of Police

Professional Services

Division Commander

Objective

Accountable

7.1

7.2

7.3

Identify training that is necessary for new assignments.

Develop checklists to ensure core tasks have been

reviewed/completed.

Implement a period of overlap between positions, where

feasible, for enhanced on the job training.

Division Commanders

Division Commanders

Bureau Commanders

Goal 5: Develop current and future leaders and managers.

Goal 6: Enhance communication between employees of all ranks.

Goal 7: Develop transitional succession plans for supervisory and command

 positions.

17 | P a g e

Objective

Accountable

1.1

1.2

Continue to plan, design and fund a new state of the art Police

Headquarters.

Incorporate employee and community input into the design of

the new Police Headquarters facility.

Chief of Police

Chief of Police

Objective

Accountable

2.1

Develop an efficient Land Use Plan to improve the overall

effectiveness of the Police Training facility, prioritize

upgrades, renovations, and expansion to ensure the

department can accommodate future training needs.

Support Services

Bureau Commander

Objective

Accountable

3.1 Continue to evaluate the vehicle fleet needs of the department

and incorporate the need for expansion into the recommended

7 year/120,000 miles Replacement Vehicle Plan.

Technical Services

Division Commander

Objective

Accountable

4.1

4.2

Develop a replacement plan for the Mobile Command Post

and Armored Tactical Vehicle.

Develop a plan to accommodate indoor storage of all

Emergency Response Specialty Vehicles.

Chief of Police

Chief of Police

strategic direction #4:

Facilities, Resources & Technology

Goal 1: New police headquarters.

Goal 2: Develop master plan for police training facility.

Goal 3: Develop and implement a comprehensive department vehicle

 replacement plan.

Goal 4: Evaluate and modernize emergency response specialty vehicles and

storage facilities.

18 | P a g e

4.3

Develop a procurement plan to acquire specialty response

vehicles and provide community education to justify the needs

for such equipment.

Chief of Police

Objective

Accountable

5.1

5.2

Review options to establish a Laptop/Desktop Docking

Station to improve efficiency and reduce redundancy.

Ensure uniform hardware, and operating systems software

throughout the department, enabling efficient training,

management and maintenance of all department owned

computers.

Technical Services

Division Commander

Technical Services

Division Commander

Objective

Accountable

6.1

6.2

Expand Body Worn cameras to sworn personnel deployed in

an operational capacity.

Continually research, review and test new camera technology

and advancements in data storage options to increase

operational capacity and efficiency.

Technical Services

Bureau Commander

Technical Services

Bureau Commander

Goal 5: Evaluate and implement a formal computer replacement plan

(desktop, laptop, and MDT) to increase the efficiency of

maintaining and managing both hardware and software systems.

Goal 6: Evaluate and expand the Body Worn Camera Program.

19 | P a g e

